الله رتسول محمط

PROPHET

MUHAMMAD

(PEACE BE UPON HIM)

IN BUDDHIST SCRIPTURES

BY DR. ZAKIR NAIK
EDITED BY THEVISTA

Prophet Muhammad (Peace be upon him) In Buddhist Scriptures


In the name of Allah, the most Beneficent, the most Merciful

All Praise is due to Allah, the Lord of the Worlds, the [One Who] Sustains the Heavens and Earths, Director of all that is created, who sent the Messengers (may the peace and blessings of Allah be upon all of them) to rational beings, to guide them and explain the religious laws to them with clear proofs and undeniable arguments. I praise Him for all of His bounties. I ask Him to increase His Grace and Generosity. I bear witness that there is none worthy of worship except Allah alone, who has no partner, the One, Who Subdues, the Generous, the Forgiving. I bear witness that our leader Muhammad is His servant and Messenger, His beloved and dear one, the best of all creation. He was honoured with the Glorious Qur'an that has been an enduring miracle throughout the years. He was also sent with his guiding Sunnah that shows the way for those who seek guidance. Our leader Muhammad has been particularised with the characteristic of eloquent and pithy speech, and simplicity and ease in the religion. May the peace and blessings of Allah be upon him, the other Prophets and Messengers, all of their families and the rest of the righteous.

NO Copyrights!!!

This book can be printed or reproduced or utilized in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, without permission from the publisher for the sake of spreading the True teachings of Islam.

(i)

The Sanskrit word 'Maitreya' or its equivalent in Pali 'Metteyya' means loving, compassionate , merciful and benevolent. It also means kindness and friendliness, sympathy, etc. One Arabic word which is equivalent to all these words is 'Rahmat'. In Surah Al-Anbiya:

"We sent thee not, but as a mercy for all creatures." [Al-Qur'an 21:107]

Prophet Muhammad (pbuh) was called the merciful, which is 'Maitri'.

The words
Mercy and
Merciful are
mentioned in
the Holy Qur'an
no less than
409 times.

(ii)

(iii)

Every chapter of the Glorious Qur'an, except Chapter 9, i.e. Surah Taubah begins with the beautiful formula, 'Bismillah Hir-Rahman Nir-Rahim', which means 'In the name of Allah, Most Gracious, Most Merciful'.

(iv)

The Word Muhammad is also spelt as 'Mahamet' or 'Mahomet' and in various other ways in different languages. The word 'Maho' or 'Maha' in Pali and Sanskrit mean Great and Illustrious and 'Metta' means mercy. Therefore 'Mahomet' means 'Great Mercy'.

Buddha's doctrine was Esoteric and Exoteric:

2

According to Sacred Books of the East, volume 11, pg. *36 Maha-Parinibbana Sutta* chapter 2 verse 32:

"I have preached the truth without making any distinction between exoteric and esoteric doctrine, for in respect of truths, *Ananda*, the *Tathagata* has no such thing as the closed fist of a teacher, who keeps something back".

Muhammad (pbuh) on the commandment of Almighty God delivered the message and doctrine without making any distinction between esoteric and exoteric. The Qur'an was recited in public in the days of the Prophet and is being done so till date. The Prophet had strictly forbidden the Muslims from hiding the doctrine

Devoted Servitors of the Buddhas:

3.

According to Sacred Books of the East volume 11 pg. 97 Maha-Parinibbana *Sutta* Chapter 5 verse 36:

"Then the Blessed one addressed the brethren, and said, 'Whosoever, brethren have been *Arahat-Buddhas* through the long ages of the past, they were servitors just as devoted to those Blessed ones as Ananda has been to me. And whosoever brethren shall be the *Arahat-Buddhas* of the future, there shall be servitors as devoted to those Blessed ones as Ananda has been to me'."

The Servitor of Buddha was Ananda. Muhammad (pbuh) also had a servitor by the name Anas (r.a.) who was the son of Malik. Anas (r.a...) was presented to the Prophet by his parents. Anas (r.a...) relates: "My mother said to him, 'Oh Messenger of God, here is your little servant'." Further Anas relates, "I served him from the time I was 8 years old and the Prophet

called me his son and his little beloved". Anas (r.a...) stayed by the Prophet in peace and in war, in safety as well as in danger till the end of his life.

- i) Anas (r.a.), even though he was only 11 years old stayed beside the Prophet during the battle of Uhud where the Prophet's life was in great danger.
- ii) Even during the battle of Honain when the Prophet was surrounded by the enemies who were archers, Anas (r.a...) who was only 16 years old stood by the Prophet.

Anas (R) can surely be compared with Ananda who stood by Gautam Buddha when the mad elephant approached him.

Six Criteria for Identifying Buddha:

4.

According to the Gospel of Buddha by Carus pg. 214:

"The Blessed one said, 'There are two occasions on which a *Tathagata*'s appearance becomes clear and exceedingly bright. In the night Ananda, in which a *Tathagata* attains to the supreme and perfect insight, and in the night in which he passes finally away in that ultra passing which leaves nothing whatever of his earthly

existence to remain.' "

According to Gautam Buddha, following are the six criteria for identifying a Buddha.

- i) A Buddha attains supreme and perfect insight at night-time.
- ii) On the occasion of his complete enlightenment he looks exceedingly bright
- iii) A Buddha dies a natural death.
- iv)He dies at night-time.
- v) He looks exceedingly bright before his death.
- vi)After his death a Buddha ceases to exist on earth.
- i) Muhammad (pbuh) attained supreme insight and Prophethood at night-time.

According to Surah Dukhan:

"By the books that makes thing clear – We sent it down during a blessed night." [Al-Qur'an 44:2-3]

According to Surah Al-Qadar:

"We have indeed revealed this (message) in the night of power." [Al-Qur'an 97:1]

- ii) Muhammad (pbuh) instantly felt his understanding illumined with celestial light.
- iii) Muhammad (pbuh) died a natural death.

- iv)According to Ayesha (r.a.), Muhammad (pbuh) expired at night-time. When he was dying there was no oil in the lamp and his wife Ayesha (r.a.) had to borrow oil for the lamp.
- v) According to Anas (r.a.), Muhammad (pbuh) looked exceedingly bright in the night of his death.
- vi)After the burial of Prophet Muhammad (pbuh) he was never seen again in his bodily form on this earth.

5. Buddhas are only Preachers:

According to Dhammapada, Sacred Books of East volume 10 pg., 67:

"The Jathagatas (Buddhas) are only Preachers." The Qur'an says in Surah Ghashiya:

"Therefore do thou give admonition, for thou art one to admonish. Thou art not one to manage (men's) affairs."

[Al-Qur'an 88:21-22]

Identification of Maitreya by Buddha:

6.

According to Dhammapada, Mattaya Sutta, 151:

"The promised one will be:

- i) Compassionate for the whole creation
- ii) A messenger of peace, a peace-maker
- iii) The most successful in the world.

The Maitreya as a Preacher of morals will be:

- i) Truthful
- ii) Self-respecting
- iii) Gentle and noble
- iv) Not proud
- v) As a king to creatures
- vi) An example to others in deeds and in words".